PIPELINE PLUS ## Cautious Optimism for Growth In Alzheimer's Disease Treatments Jessica Cherian, PharmD, RPh; and Kunj Gohil, PharmD, RPh Alzheimer's disease (AD), the most common form of dementia, is a progressive neurodegenerative condition that alters cognition, behavior, and functional status. AD has devastating effects not only for patients but also for caregivers, who often endure physical and emotional consequences as a result of their efforts. As of 2014, approximately 5.2 million Americans had AD, which was the sixth leading cause of death in the U.S. ² Most AD cases occur in people older than 65 years of age. ¹ As the proportion of Americans falling into this group continues to increase, the focus on AD and its treatments is also growing. Available pharmacological options include small-molecule medications in two drug classes known as cholinesterase inhibitors and n-methyl-d-aspartate recep- Dr. Cherian and Dr. Gohil are Central Services Managers with Medical Services at MediMedia Managed Markets in Yardley, Pennsylvania. tor antagonists. These therapies, with results that vary from person to person, are used only for symptomatic improvement—they cannot cure the disease or halt its progression. Estimated U.S. sales of marketed treatments totaled \$2.4 billion in 2013, a figure that is expected to more than triple to \$7.6 billion in 2023 with the addition of new medications. Unmet needs in the competitive landscape of AD treatment leave significant room for future disease-modifying therapies, many of which are biologic medications.⁴ Along with a promising AD pipeline, there remains an urgent need for continued research to identify curative and preventive therapies. This has become increasingly apparent as support for federal research funding grows. In addition, manufacturers, advocacy groups, and academic institutions have formed a rare partnership to evaluate upcoming AD therapies.^{5,6} Such unique partnerships and increased support will facilitate the development of diseasemodifying therapies for AD. ## REFERENCES - DiPiro J, Talbert RL, Yee G, et al. Alzheimer's disease. In: *Pharmacotherapy:* A Pathophysiologic Approach. 9th ed. New York, New York: McGraw-Hill. 2014:817–833. - 2. Alzheimer's Association. 2014 Alzheimer's disease facts and figures. *Alzheimers Dement* 2014;10(2):e47–e92. - GlobalData. Alzheimers Disease—Global Drug Forecast and Market Analysis to 2023. February 2015. - National Institute on Aging. Developing new treatments for Alzheimer's disease. Available at: http://www.nia.nih.gov/al-zheimers/publication/2011-2012-alzheimers-disease-progress-report/developing-new-treatments. Accessed March 6, 2015. - Strobel G. DIAN trial picks gantenerumab, solanezumab, maybe BACE inhibitor. Alzforum. October 10, 2012. Available at: http://www.alzforum.org/news/conference-coverage/dian-trial-picksgantenerumab-solanezumab-maybe-bace-inhibitor. Accessed March 12, 2015. - 6. Alzheimer's Association, Alzheimer's Advocates Center. Public policy victories. Available at: http://www.alz.org/advocacy/victories.asp. Accessed March 12, 2015. ■ | Future Therapies | | | | | | | | |---|-----------|--|----------------------------|----------------------|--|--|--| | Drug <i>Manufacturer</i> | Status | Regimen
Information | Pivotal
Studies | Expected
Approval | Anticipated Peak Year
Sales/Pricing | | | | TRx-0237 (leucomethyl-
thioninum chloride)
TauRx Therapeutics | Phase 3 | 75, 100, or 125 mg
orally twice daily | NCT01689246
NCT01689233 | 2016 | \$178.8M in 2023; expected to be priced at 20–30% premium to marketed therapies but lower than mAb therapies | | | | LuAE-58054 (idalopirdine)
Lundbeck | Phase 3 | 30 or 60 mg orally once daily | STAR studies | 2016 | \$338.5M by 2023; expected to
be priced higher than medications
now available | | | | ARC-029 (nilvadipine)
Archer Pharmaceuticals | Phase 3 | 8 mg orally once daily | NILVAD | 2017 | \$1.0M in 2023; expected to be priced
higher than marketed therapies but
lower than mAb therapies | | | | TTP-488
TransTech Pharma | Phase 3 | 5 mg orally once daily | NCT02080364 | 2017 | \$260.8M in 2023; expected to
be priced at 30–40% premium to
marketed therapies and in reference
to MS, stroke, and ALS medications | | | | EVP-6124 (encenicline)
Forum Pharmaceuticals | Phase 3 | Orally once daily;
low and high dose
being evaluated | NCT01969123
NCT01969136 | 2017 | \$137.1M by 2023; expected to be
priced higher than medications
now available | | | | Albutein 20% +
Flebogamma 5%
Grifols | Phase 2/3 | High-dose and
low-dose IV infusion
is being studied | AMBAR | 2017 | \$31.4M by 2023; expected to be
priced in reference to Flebogamma
and Albutein | | | | Future Therapies (continued) | | | | | | | | | |---|-----------|--|--|----------------------|---|--|--|--| | Drug <i>Manufacturer</i> | Status | Regimen
Information | Pivotal
Studies | Expected
Approval | Anticipated Peak Year
Sales/Pricing | | | | | AB-1010 (masitinib)
AB Science | Phase 3 | 3 or 4.5 mg/kg
per day orally | NCT01872598 | 2017 | \$88.6M by 2023; expected to be priced at 30–40% premium to marketed AD treatments | | | | | MK-8931
<i>Merck</i> | Phase 3 | 12, 40, or 60 mg
orally once daily | EPOCH: mild/moderate
APECS: amnestic mild
cognitive impairment | 2018 | \$947.7M in 2023; expected to be priced at 50–60% premium to marketed medications and to use ALS medications as reference | | | | | RG-1450 (gantenerumab)
Hoffmann-La Roche | Phase 3 | SC injection every
4 weeks | Marguerite RoAD | 2019 | \$502.2M in 2023; expected to be
priced at 1–2% discount to Eli Lilly's
solanezumab and in reference to
IV biologic MS medications | | | | | LY-2062430 (solanezumab)
Eli Lilly | Phase 3 | 400 mg IV infusion
every 4 weeks | EXPEDITION | 2019 | \$2.2 billion in 2023; as a potential
first-in-class agent, not expected
to be discounted | | | | | AZD-3293
AstraZeneca | Phase 2/3 | 20 or 50 mg
orally once daily | AMARANTH | 2019 | \$687.7M by 2023; expected to be priced at a 1–4% premium to Merck's MK-8931 and medications used in MS and ALS | | | | | Pioglitazone (AD-4833)
Takeda | Phase 3 | Sustained release 0.8 mg orally once daily | TOMMORROW | 2020 | \$14.9M in 2023; expected to be priced in reference to Actos | | | | ALS = amyotrophic lateral sclerosis; B = billions; IV = intravenous; mAb = monoclonal antibody; M = millions; MS = multiple sclerosis; SC = subcutaneous Sources: FDA; GlobalData; manufacturers' websites; ClinicalTrials.gov | Current Therapies ^a | | | | | | | | | | | |---|---------------------------------------|--------|---|--|--|--|--|--|--|--| | Drug
Manufacturer | Approval Indication ^b Date | | Regimen
Information ^c | Cost of Course of
Therapy per Year ^d | | | | | | | | Combination Cholinesterase Inhibitor and N-methyl-d-aspartate Receptor Antagonist | | | | | | | | | | | | Namzaric (memantine/donepezil)
Actavis | December 23, 2014 AD | | 28 mg/10 mg
(memantine/donepezil)
orally once daily | Not available | | | | | | | | Cholinesterase Inhibitor | | | | | | | | | | | | Exelon Patch (rivastigmine transdermal system) Novartis | July 6, 2007 | AD | 9.5 mg patch/24 hours | \$5,487 | | | | | | | | Razadyne ER (galantamine), Janssen | December 22, 2004 | AD | 24 mg orally once daily | \$4,254 | | | | | | | | Razadyne (galantamine), Janssen | February 28, 2001 | AD | 12 mg orally twice daily | \$2,127 | | | | | | | | Exelon (rivastigmine) Novartis | April 21, 2000 | AD, PD | 6 mg orally twice daily | \$5,021 | | | | | | | | Aricept (donepezil), <i>Eisai</i> | November 25, 1996 | AD | 10 mg orally once daily | \$6,723 | | | | | | | | N-methyl-d-aspartate Receptor Antagonist | | | | | | | | | | | | Namenda XR (memantine), Forest/Actavis | June 21, 2010 | AD | 28 mg orally once daily | \$4,334 | | | | | | | | Namenda (memantine), Forest/Actavis | October 16, 2003 | AD | 10 mg orally twice daily | \$4,562 | | | | | | | ^a This list is not all-inclusive; additional therapies may be available for this disease state. Sources: Red Book; Drugs@FDA; and prescribing information for all medications AD = Alzheimer's disease; ER = extended release; PD = Parkinson's disease ^b Abbreviated indication provided; for full indication, please refer to prescribing information. c Regimens based on the recommended dosage and maintenance phases from prescribing information; typical doses and titration schedules may vary based on patient-specific requirements. ^d Costs calculated using average wholesale price and regimen provided and rounded to the nearest dollar.